

Virginia Herpetological Society Newsletter

Volume 15, Number 2

September 2005

<http://fwie.fw.vt.edu/VHS/>

President
Mike Clifford

Secretary/Treasurer
Paul Sattler

Vice President
Kory Steele

Catesbeiana Editor
Steve Roble

Newsletter Editor
Shelly Miller

VHS Webmaster
John White

PRESIDENT'S MESSAGE

Spring Meeting & Survey

We had a very productive survey and spring business meeting in Richmond County, June 3-5. Thanks to Sandy Spencer of the Rappahannock River Valley National Wildlife Refuge and to VHS vice president Kory Steele for their work in planning, scouting, and coordinating the survey on the refuge. Nearly three dozen members participated in the meeting and survey.

During the survey, we found thirty-five (19 reptile; 16 amphibian) of the sixty-one species (34 reptile; 27 amphibian) expected in the area. Twenty-four (12 reptile; 12 amphibian) of these are believed to be new county records, species for which no specimen nor photographic voucher previously existed for Richmond County. That is quite an accomplishment for one weekend! Kory will provide complete details in an upcoming issue of *Catesbeiana*.

A Final Note

As outgoing president, I'd like to take this opportunity to thank our officers for their outstanding and dedicated work on behalf of the Society during the past two years:

Vice-President Kory Steele (on right in photo with Mike Clifford), Secretary-Treasurer Paul Sattler, Past-President Jason Gibson, Catesbeiana editor Steve Roble, VHS webmaster John White, and VHS Newsletter editor Shelly Miller (along with her temporary substitute Susan Watson), and Education Committee chairman Mike Hayslett. Great job!

Mike Clifford [frogholler@tds.net]

VHS 2005 FALL MEETING

The 2005 VHS Fall Meeting will be held on Saturday, October 29, at Liberty University in Lynchburg. Paul Sattler is our host. The meeting will include a herpetology workshop for teachers, a GPS workshop for VHS members, the business meeting and elections, papers session, silent auction, and photo contest. Please bring any books, posters, or other items related to herpetology that you would like to donate to the silent auction. Also bring your best herp-related photo.

Tentative Schedule

***Location: Liberty University, Lynchburg
Saturday, October 29, 2005***

<u>Time</u>	<u>Event</u>
<i>8:00 am - 1:00 pm</i>	<i>Educational workshop for teachers (w/ working lunch)</i>
<i>9:00 am - 11:00 am</i>	<i>GPS workshop for VHS members</i>
	<i>Set-up displays of silent auction, herp photo contest items.</i>
<i>11:00 am</i>	<i>VHS Business meeting</i>
<i>12:00 noon</i>	<i>Lunch (sandwiches, etc.) for VHS members & teachers</i>
<i>1:00 - 3:00 pm (approx.)</i>	<i>Herpetological research and related presentations.</i>

Silent auction results***Photo contest winners***

Additional details and updates about the meeting will be included in the fall issue of *Catesbeiana* and on the VHS website at <http://fwie.fw.vt.edu/VHS/>.

Call for Presentations

The afternoon session at the fall meeting is devoted to herpetological research papers and related presentations of interest to the membership. If you would like to present, contact Mike Clifford by email at frogħoller@tds.net, or phone at 804/561-5411, or US mail at 11131 Amelia Springs Road, Jetersville, VA 23083.

Teacher Workshop. Education committee chairman Mike Hayslett is organizing the herpetology workshop for teachers. If you would like to help with one of the presentations or assist in other ways, contact him at: Mike Hayslett <mhayslet@vt.edu>

GPS Workshop. In a separate location, we'll have a workshop for VHS members on using the Global Positioning System in herpetological surveys and other environmental fieldwork. This will be a hands-on, indoor-outdoor session. Bring your own GPS receiver or learn with one of our units (eTrex Legends, Rino's, and others). We've used GPS during our last two spring surveys. It is a valuable tool for anyone who spends time in the great outdoors. For more information, contact Mike Clifford at frogħoller@tds.net

Elections and Leadership

Our biennial elections will be held at the upcoming fall meeting. According to the VHS Constitution and Bylaws (available for viewing on our website), we have two types of officers, elected and appointed. Together, they form our governing body, the Executive Council. The elected officers of the society are the President, the Vice-President, and the Secretary-Treasurer. The outgoing president automatically fills a fourth office, Past-President. (I'm looking forward to assuming that office!). The appointed officers are the Editor of *Catesbeiana*, the Editor of the Society newsletter, and the chairpersons of the standing committees (Website Committee, Education Committee). These are appointed by the President in consultation with the other elected officers.

If you would like to become more involved in leadership within the society, now is a good time to express your interest. Please contact Mike Clifford (Email: frogħoller@tds.net; phone: 804/561-5411) if you are interested in running for elected office or involved in some other leadership role.

Photos from the Spring Meeting at Rappahannock River Valley National Wildlife Refuge

Cricket frog

Vincent "tubes" a large copperhead while the crowd looks on

Once in a lifetime experience?

Earlier this summer, for the first time in recorded history, a green sea turtle (*Chelonia mydas*) came ashore near Virginia Beach, dug a nest, and laid 124 eggs. The eggs were moved to a protected portion of Back Bay National Wildlife Refuge. The occurrence has experts shocked. In the U.S., most green turtles nest in southeastern

Business Meeting Agenda Items

Please send me any agenda items you may in mind for discussion at the business meeting.

One topic will be the **location and timing for the 2006 Spring Meeting and Survey**. There has been some exciting discussion about the Nature Conservancy's Allegheny Highlands site ("Warm Springs Mountain") but we need to look at all options before the decision is made, at the fall meeting or shortly thereafter.

If you have any ideas for the **spring survey**, please do a little homework before the fall meeting. Selection considerations include: 1) Is the county/region in need of herp survey? 2) What are the "featured species" 3) when is the best seasonal time to do the survey? 4) Are accessible and desirable survey location(s) available? 5) Is there an adequate meeting and HQ site? 6) Are lodging/camping facilities available nearby?

We would encourage you to discuss these considerations in a brief presentation during the business meeting.

Florida. Experts are debating whether the hatchlings should be moved to Florida.

This year there were also six recorded loggerhead sea turtle nests in Virginia.

For more information about green sea turtles, try this and other websites:
<http://www.nmfs.noaa.gov/pr/species/turtles/green.html>

Literature Cited

This section provides a selection of the published literature available for herpetofauna found in Virginia.

Reptiles

Allen, D. C., H. W. Robison, J. Rader and T. Rader. 2005. Geographic Distribution: *Sternotherus odoratus* (Stinkpot). Herpetological Review. 36 (1):78.

Barleycorn, A. A. and A. D. Tucker. 2005. *Lepidochelys kempii* (Kemp's Ridley Seaturtle). Diet. Herpetological Review. 36 (1):58-59.

Beaupre, S. J., K. Roberts and C. E. Montgomery. 2005. Geographic Distribution: *Thamnophis sirtalis sirtalis* (Eastern Garter Snake). Herpetological Review. 36 (1):84.

Burchfield Patrick M. 2005. Texans, Turtles, and Early Kemp's Ridley Population Restoration Project, 1963-67. Chelonian Conservation and Biology. 4 (4):835-837. [ridley@gpz.org]

Burke Russel L., Christine M. Schneider and Micheal T. Dolinger. 2005. Cues Used by Raccoons to Find Turtle Nests: Effects of Flags, Human Scent, an Diamond-Backed Terrapin Sign. Journal of Herpetology. 39 (2):312-315. [biorlb@hofstra.edu]

Campbell, C. L. and C. J. Laguex. 2005. Survival probability estimates for large juvenile and adult Green Turtles (*Chelonia mydas*) exposed to an artisanal marine turtle fishery in the Western Caribbean. Herpetologica. 31 (2):91-103. [ccampbell@wcs.org]

Campbell, K. R. and T. S. Campbell. 2005. The feasibility of using introduced lizards as indicators of environmental contamination. Applied Herpetology. 2 (2):149-159. [kcampbell@biologicalresearch.com]

Camper, J. D. and P. L. Cloninger. 2005. Geographic Distribution: *Dicrochelys reticularia reticularia* (Eastern Chicken Turtle). Herpetological Review. 36 (1):77.

Christiansen James L., John M. Grzybowski and Brian P. Rinner. 2005. Facial Lesions in Turtles, Observations on Prevalence, Reoccurrence, and Multiple Origins. Journal of Herpetology. 39 (2):293-298. [james.christiansen@drake.edu]

Cox Robert M., Stephanie Skelly, Angela Leo and Henry John-Alder. 2005. Testosterone Regulates Sexually Dimorphic Coloration in the Eastern Fence Lizard, *Sceloporus undulatus*. Copeia. 2005 (3):597-608. [rmcox@eden.rutgers.edu]

Daigle, C. and J. Jutras. 2005. Quantitative evidence of decline in a southern Québec Wood Turtle (*Glyptemys insculpta*) population. Journal of Herpetology. 39 (1):130-132. [claude.daigle@fapaq.gouv.qc.ca]

Donaldson Bridget M. and Arthur C. Echternacht. 2005. Aquatic Habitat Use Relative to Home Range and Seasonal Movement of Eastern Box Turtles (*Terrapene carolina carolina*: Emydidae) in Eastern Tennessee. Journal of Herpetology. 39 (2):278-284. [Bridget.Donaldson@VDOT.Virginia.gov]

Ehret, D. J. and D. Parker. 2005. Geographic Distribution: *Trachemys scripta elegans* (Red-eared Slider). Herpetological Review. 36 (1):78.

Fontaine Clark and Donna J. Shaver. 2005. Head-Starting the Kemp's Ridley Sea Turtle, *Lepidochelys kempii*, at the NMFS Galveston Laboratory, 1978-1992: A Review. Chelonian Conservation and Biology. 4 (4):838-845. [tim.fontaine@noaa.gov]

Geis, A. A., W. J. Barichivich, T. Wibbels, M. Coyne, A. M. Landry, Jr and D. Owens. 2005. Predicted sex ratio of juvenile Kemp's Ridley Sea Turtles captured near Steinhatchee, Florida. Copeia. 2005 (2):393-398. [twibbels@uab.edu]

- Goodman, B. A. and G. N. L. Peterson. 2005. A technique for sampling lizards in rocky habitats. *Herpetological Review*. 36 (1):41-43. [brett.goodman@jcu.edu.au]
- Heppell Selina S., Deborah T. Crouse, Larry B. Crowder, Sheryan Epperly, Wendy Gabriel, Terry Henwood, René Márquez and Nancy B. Thompson. 2005. A Population Model to Estimate Recovery Time, Population Size, and Management Impacts on Kemp's Ridley Sea Turtles. *Chelonian Conservation and Biology*. 4 (4):767-773. [selina.heppell@oregonstate.edu]
- Herman, D. W., T. Ward and L. A. Williams. 2005. Geographic Distribution: Glyptemus (= *Clemmys*) muhlenbergii (Bog Turtle). *Herpetological Review*. 36 (1):77.
- Hopkins-Murphy Sally R. and Joan S. Seithel. 2005. Documenting the Value of Volunteer Effort for Sea Turtle Conservation in South Carolina. *Chelonian Conservation and Biology*. 4 (4):930-934. [murphys@dnr.sc.gov]
- Jiménez-Quiroz María del Carmen, Anatoly Filonov, Irina Tereshchenko and Rene Márquez-M. 2005. Time-Series Analyses of the Relationship Between Nesting Frequency of the Kemp's Ridley Sea Turtle and Meteorological Conditions. *Chelonian Conservation and Biology*. 4 (4):774-780. [cjimenez@bay.net.mx]
- Kamel, S. J. 2005. Nest site selection in Leatherback Turtles. *Herpetological Review*. 36 (1):3. [skamel@zoo.utoronto.ca]
- Landry Jr. Andre M., David T. Costa, Leonard F. Kenyon II and Michael Coyne. 2005. Population Characteristics of Kemp's Ridley Sea Turtle in nearshore Waters of the Upper Texas and Louisiana Coasts. *Chelonian Conservation and Biology*. 4 (4):801-807. [landrya@tamug.edu]
- Levenson, D. H., S. A. Eckert, M. A. Crognale, J. F. Deegan, II and G. H. Jacobs. 2004. Phtopic spectral sensitivity of Green and Loggerhead Sea Turtles. *Copeia*. 2004 (4):908-914. [david.levenson@noaa.gov]
- Litzgus, J. D. and T. A. Mousseau. 2004. Home range and seasonal activity of Southern Spotted Turtles (*Clemmys guttata*): Implications for management. *Copeia*. 2004 (4):804-817. [jlitzgus@laurentian.ca]
- Margaritoulis Dimitris. 2005. Nesting Activity and Reproductive Output of Loggerhead Sea Turtles, *Caretta caretta*, Over 19 Seasons (1984-2002) at Laganas Bay, Greece: The Largest Rookery in the Mediterranean. *Chelonian Conservation and Biology*. 4 (4):916-929. [margaritoulis@archelon.gr]
- Márquez-M. Rene, Patrick M. Burchfield, Juan Díaz-F, Manuel Sánchez-P, Miguel Carrasco-A, Carmen Jiménez-Q., Alma Leo-P, Rafeal Bravo-G and Jaime Peña-V. 2005. Status of the Kemp's Ridley Sea Turtle, *Lepidochelys kempii*. *Chelonian Conservation and Biology*. 4 (4):761-766. [rmarquez@bay.net.mx]
- Martin Kathleen and Michael C. James. 2005. Conserving Sea Turtles in Canada: Successful Community-Based Collaboration Between Fishers and Scientists. *Chelonian Conservation and Biology*. 4 (4):899-907. [kmartin@seaturtle.ca]
- Martin, R. E., R. M. Engeman, H. T. Smith, C. K. Crady, M. Stahl and B. Constantin. 2005. Cheloniidae (Marine Turtle). Nest predation by bobcats. *Herpetological Review*. 36 (1):56-57.
- McCue, M. D. 2005. Enzyme activities and biological function of snake venoms. *Applied Herpetology*. 2 (2):109-123. [mmccue@uark.edu]
- Morreale Stephen J. and Edward A. Standora. 2005. Western North Atlantic Waters: Crucial Developmental Habitat for Kemp's Ridley and Loggerhead SeaTurtles. *Chelonian Conservation and Biology*. 4 (4):872-882. [sjm11@cornell.edu]
- Osborne Louise and Michael B. Thompson. 2005. Chemical Composition and Structure of the Eggshell of Three Oviparous Lizards.

- Copeia. 2005 (3):683-692.
[louise.osborne@anu.edu.au]
- Pritchard, P. C. H. 2005. Book Review: Predicting Extinction: Fundamental Flaws in IUCN's Red List System, Exemplified by the Case of Sea Turtles. *Applied Herpetology*. 2 (2):211-215.
- Renaud Maurice L. and Jo A. Williams. 2005. Kemp's Ridley Sea Turtle Movements and Migrations. *Chelonian Conservation and Biology*. 4 (4):808-816.
[jo.anne.williams@noaa.gov]
- Roberts, K. 2005. Geographic Distribution: *Heterodon platirhinos* (Eastern Hog-nosed Snake). *Herpetological Review*. 36 (1):82.
- Roberts, K. 2005. Geographic Distribution: *Opheodrys aestivus* (Rough Greensnake). *Herpetological Review*. 36 (1):83.
- Roberts, K., J. Gunter, C. E. Montgomery and S. J. Beaupre. 2005. Geographic Distribution: *Opheodrys aestivus* (Rough Greensnake). *Herpetological Review*. 36 (1):83.
- Robison, H. W. and J. Rader. 2005. Geographic Distribution: *Sceloporus undulatus* (Eastern Fence Lizard). *Herpetological Review*. 35 (1):80.
- Roosenburg, W. M. and T. Dennis. 2005. Egg component comparisons within and among clutches of the Diamondback Terrapin, *Malaclemys terrapin*. *Copeia*. 2005 (2):417-426. [roosenbu@ohio.edu]
- Rostal David C. 2005. Seasonal Reproductive Biology of the Kemp's Ridley Sea Turtle, *Lepidochelys kempii*: Comparison of Captive and Wild Populations. *Chelonian Conservation and Biology*. 4 (4):788-800.
[rostal@georgiasouthern.edu]
- Roth, E. D. 2005. Buffer zone applications in snake ecology: a case study using Cottonmouths (*Agkistrodon piscivorus*). *Copeia*. 2005 (2):399-402. [eric.d.roth-1@ou.edu]
- Roth Eric D. 2005. Spatial Ecology of a Cottonmouth (*Agkistrodon piscivorus*) Population in East Texas. *Journal of Herpetology*. 39 (2):308-213. [eric.d.roth-1@ou.edu]
- Ruckdeschel Carol, C. Robert Shoop and Robert D. Kenney. 2005. On the Sex Ratio of Juvenile *Lepidochelys kempii* in Georgia. *Chelonian Conservation and Biology*. 4 (4):860-863. [cimuseum@yahoo.com]
- Runyan, A. L. and P. A. Meylan. 2005. PIT tag retention in *Trachemys* and *Pseudemys*. *Herpetological Review*. 36 (1):45-47.
[runyanal@eckerd.edu]
- Ryan Travis J. and Anjanette Lambert. 2005. Prevalence and Colonization of *Placobdella* on Two Species of Freshwater Turtles (*Graptemys geographica* and *Sternotherus odoratus*). *Journal of Herpetology*. 39 (2):284-287.
[tryan@butler.edu]
- Seney Erin E. and John A. Musick. 2005. Diet Analysis of Kemp's Ridley Sea Turtle, *Lepidochelys kempii* in Virginia. *Chelonian Conservation and Biology*. 4 (4):864-871.
[jmusick@vims.edu]
- Shaver Donna J. 2005. Analysis of the Kemp's Ridley Imprinting and Headstart Project at Padre Island National Seashore, Texas, 1978-88 with Subsequent Nesting and Stranding Records on the Texas Coast. *Chelonian Conservation and Biology*. 4 (4):846-859. [donna_shaver@nps.gov]
- Shine, R. 2005. Adaptations of cold-climate reptiles. *Herpetological Review*. 36 (1):4-5.
[rics@bio.usyd.edu.au]
- Sinclair, T. A. and B. L. Tipton. 2005. Geographic Distribution: *Crotalus horridus* (Timber Rattlesnake). *Herpetological Review*. 36 (1):81.
- Stake Mike M., Frank R. III Thompson, John Faaborg and Dirk E. Burhans. 2005. Patterns of Snake Predation at Songbird Nests in Missouri and Texas. *Journal of Herpetology*. 39 (2):215-222.
[mstake@hawksloft.org]

- Still Brett M., Curtice R. Griffin and Robert Prescott. 2005. Climatic and Oceanographic Factors Affecting Daily Pattern of Juvenile Sea Turtle Cold-Stunning in Cape Cod Bay, Massachusetts. Chelonian Conservation and Biology. 4 (4):883-890.
[brett_still@hotmail.com]
- Tamaulipas, Mexico. Chelonian Conservation and Biology. 4 (4):781-787.
[wayne.witzell@noaa.gov]
- Vincent, S. E. 2005. Sexual dimorphism in the Cottonmouth snake. Herpetological Review. 36 (1):5. [svincent@tulane.edu]
- Walker, Z. and B. Fisher. 2005. Geographic Distribution: *Pseudemys concinna* (River Cooter). Herpetological Review. 36 (1):78.
- Williams, B. L. 2005. Consumption of toxic prey as protection from predation. Herpetological Review. 36 (1):5.
[beckyw@socrates.berkeley.edu]
- Witzell, W. N. 2005. *Lepidochelys kempii* (Kemp's Ridley Seaturtle). Nest architecture. Herpetological Review. 36 (1):59.
- Witzell Wayne N., Alfredo Salgado-Quintero and Manuel Garduño-Dionte. 2005. Reproductive Parameters of the Kemp's Ridley Sea Turtle (*Lepidochelys kempii*) at Rancho Nuevo,
- Yager, L. and G. Yager. 2005. *Agkistrodon piscivorus* (Cottonmouth). Diet. Herpetological Review. 36 (1):67.
- Amphibians
- Buchan, A., L. Sun and R. S. Wagner. 2005. Using alpha numerica fluorescent tags for individual identification of amphibians. Herpetological Review. 36 (1):43-44.
[abuc@hotmail.com]
- Barclay, S. F., M. L. Cameron and C. T. McAllister. 2005. Geographic Distribution: *Gastrophryne carolinensis* (Eastern Narrow-mouthed Toad). Herpetological Review. 36 (1):74.
- Davic, R. D. 2005. Using limb morphology to distinguish Two-line salamander larvae (*Eurycea*) from Northern Dusky Salamander larvae (*Desmognathus*). Herpetological Review. 36 (1):9-12.
[robert.davic@epa.stat.oh.us]
- Desroches, J.-F. and D. Pouliot. 2005. *Hemidactylum scutatum* (Four-toed Salamander). Nests. Herpetological Review. 36 (1):51-52.
- Dreslik, M. J. and J. M. Mui. 2005. *Pseudacris crucifer crucifer* (Northern Spring Peeper). Aggressive behavior. Herpetological Review. 36 (1):54-55.
- Given Mac F. 2005. Vocalizations and Reproductive Behavior of Male Pickerel Frogs, *Rana palustris*. Journal of Herpetology. 39 (2):223-233.
[mgivin@neumann.edu]
- Greenberg, C. H. and G. W. Tanner. 2005. Spatial and temporal ecology of Eastern Spadefoot Toads on a Florida landscape. Herpetologica. 61 (1):20-28.
[kgreenberg@fs.fed.us]
- Guderyahn, L., S. Hager and L. Scott. 2005. An improved method for karyotyping anuran chromosomes. Herpetological Review. 36 (1):44-45. [laura-guderyahn@augustana.edu]
- Gunter, J., K. Roberts, C. E. Montgomery and S. J. Beaupre. 2005. Geographic Distribution: *Gastrophryne carolinensis* (Eastern Narrow-mouthed Toad). Herpetological Review. 36 (1):74.
- Hettyey, A. and J. Török. 2005. In Situ prevention of anuran fertilization: a simple method for the detection of sperm competition with potential for other applications. Herpetological Review. 36 (1):33-36. [hettyeya@freemail.hu]
- Höbel, G. 2005. *Rana palustris* (Pickerel Frog) and *Ambystoma maculatum* (Spotted Salamander). Reproductive behavior. Herpetological Review. 36 (1):55-56.

- Holbrook, C. T. and J. W. Petranka. 2004. Ecological interactions between *Rana sylvatica* and *Ambystoma maculatum*: evidence of interspecific competition and facultative intraguild predation. *Copeia*. 2004 (4):932-939. [petranka@unca.edu]
- Lauck, B. 2005. Can life history studies contribute to understanding the impacts of clearfell logging on pond breeding anurans? A review. *Applied Herpetology*. 2 (2):125-137. [vlauck@postoffice.utas.edu.au]
- Leclair, R., Jr., M. H. Leclair and M. Levasseur. 2005. Size and age of migrating Eastern Red Efts (*Notophthalmus viridescens*) from the Laurentian Shield, Quebec. *Journal of Herpetology*. 39 (1):51-57. [rh.leclair@mail.telepac.pt]
- Lowe, W. H. 2005. Factors affecting stage-specific distribution in the Stream Salamander *Gyrinophilus porphyriticus*. *Herpetologica*. 61 (2):135-144. [winsor.lowe@mso.umt.edu]
- Martin, S. B., R. G. Jaeger and E. D. Prosen. 2005. Territorial Red-backed Salamanders can detect volatile pheromones from intruders. *Herpetologica*. 61 (1):29-35. [sbm@louisiana.edu]
- McCallum, H. 2005. Frog community persists despite endemic chytrid infection. *Herpetological Review*. 36 (1):4. [hmccallum@zen.uq.edu.au]
- McCallum, M. L. and J. L. McCallum. 2005. *Hyla chrysoscelis* (Cope's Gray Treefrog). tadpole over-wintering. *Herpetological Review*. 36 (1):54.
- Muenz, T. K. and L. L. Smith. 2005. Geographic Distribution: *Hyla chrysoscelis* (Cope's Gray Treefrog). *Herpetological Review*. 36 (1):74.
- Muenz, T. K. and L. L. Smith. 2005. Geographic Distribution: *Hyla squirella* (Squirrel Treefrog). *Herpetological Review*. 36 (1):75.
- Muenz, T. K. and L. L. Smith. 2005. Geographic Distribution: *Pseudotriton ruber* (Red Salamander). *Herpetological Review*. 36 (1):73.
- Niemiller, M. L. 2005. *Pseudotriton ruber ruber* (Northern Red Salamander). Tree climbing. *Herpetological Review*. 36 (1):52.
- Plummer, M. V. and D. F. McKenzie. 2005. Geographic Distribution: *Acris crepitans* (Cricket Frog). *Herpetological Review*. 36 (1):73.
- Plummer, M. V. and D. F. McKenzie. 2005. Geographic Distribution: *Pseudacris crucifer* (Spring Peeper). *Herpetological Review*. 36 (1):76.
- Rondeau, S. L. and J. H. Gee. 2005. Larval anurans adjust buoyancy in response to substrate ingestion. *Copeia*. 2005 (1):188-195. [srondeau@ustbonidace.mb.ca]
- Smith, M. J., M. M. Drew, M. Peebles and K. Summer. 2005. Predator cues during the egg stage affect larval development in the Gray Treefrog, *Hyla versicolor* (Anura: Hylidae). *Copeia*. 2005 (1):169-173. [michael.smith@dse.vic.gov.au]
- Wirsing, A. J., J. D. Roth and D. L. Murray. 2005. Can prey use dietary cues to distinguish predators? A test involving three terrestrial amphibians. *Herpetologica*. 61 (2):104-110. [awirsing@sfsu.ca]

VHS members—I have enjoyed my time as a member and newsletter editor for VHS. However, I am resigning my post as of this issue. My family and I are moving to Eugene, Oregon around the first of October. I wish you all the best and happy herping!

Shelly